

PFP Demolition Briefing

May 2017


PFP: Last Stop of Plutonium Production at Hanford


Employees working in glove boxes during plutonium production at PFP. PFP produced approximately two-thirds of the nation's plutonium stockpile.


PFP: The Lay of the Land

236-Z Plutonium Reclamation Facility (PRF)

242-Z McCluskey Room

234-5Z Plutonium Finishing Plant (PFP)

291-Z Fan House, Stack


PFP – August 2010


PFP – September 2016


PRF Demolition – November 2016


PRF Demolition – December 2016


PRF Demolition – February 2017


PRF Demolition - March 2017


PRF Demolition – April 2017


PRF Gallery Glove Boxes


PRF Gallery Glove Boxes


PRF Gallery Glove Boxes


Hazards Removed/Mitigated before Demolition


Hazards Removed/Mitigated before Demolition


Summary of Demolition Progress

- Demolition complete of one of four main buildings (242-Z)
- Demolition well underway on PRF
- Proven robust hazard mitigation, control and monitoring
- Crews redeployed to complete demolition preparations
- Demolition to continue through Summer 2017


Hazard Mitigation: Summary

Asbestos	Radiological	
Removed 32,527 of 36,694 ft ² of asbestos insulation (4/17/17)	Source term removed or prepared for removal during demolition	
All friable (easily crushed)		
asbestos removed	Extensive fogging, water suppression and fixative used	
All transite (asbestos-containing)		
·	Boundaries modeled by PNNL	
demolition	based on conditions	
Will be fully characterized according to EPA demolition standards (40 CFR 61.145) and CHPRC guidance for demolition	Will be fully characterized according to sampling and analysis plan (DOE/RL-2004-29)	
	Removed 32,527 of 36,694 ft² of asbestos insulation (4/17/17) All friable (easily crushed) asbestos removed All transite (asbestos-containing) panels to be removed prior to demolition Will be fully characterized according to EPA demolition standards (40 CFR 61.145) and	

Air Monitoring for All Hazards


Conservative Demolition Prerequisites

- Real time radiological monitoring helps control process
- Ground maintenance, fixatives and fencing to avoid contamination spread
- Expeditious packaging and load out of contaminated debris
- Modeling dictates ready for demolition criteria
- Fixatives and fogging to control airborne hazards
- Water runoff management


Demo fence/silt fencing


Precision fogger at PFP


Hazard Mitigation: Radiological

- The highest contaminated items removed as a unit before, or prepared for removal during, demolition
- Residual surface contamination controlled via fixative and/or epoxy prior to demolition
- Extensive fogging, water suppression and fixative used
- Boundaries modeled by Pacific Northwest National Lab based on radiological conditions and demolition methods


242-Z painted out


Painted out gallery glove box

Air Monitoring for All Hazards


Site Map – Zones and Monitoring


Outer Fence/Laydown Area Radiological Buffer Area


Extended Air Monitoring


Environmental Air Sampling Locations Near PFP


Timeline and Sequence


Demolition Sequence and Duration				
1 Plutonium Reclamation Facility (236-Z)	Nov. 2016-July 2017	Plutonium Finishing Plant (234-5Z)	June 2017- Aug. 2017	
2 Americium Recovery Facility (242-Z)	Complete! 4	Ventilation Stack and Fan House (291-Z)	June 2017- July 2017	


